

Python for Probability, Statistics, and Machine Learning

[Python for Probability, Statistics, and Machine Learning_ 下载链接1](#)

著者:José Unpingco

出版者:Springer

出版时间:2016-4-12

装帧:Hardcover

isbn:9783319307152

This book covers the key ideas that link probability, statistics, and machine learning illustrated using Python modules in these areas. The entire text, including all the figures and numerical results, is reproducible using the Python codes and their associated Jupyter/IPython notebooks, which are provided as supplementary downloads. The author develops key intuitions in machine learning by working meaningful examples using multiple analytical methods and Python codes, thereby connecting theoretical concepts to concrete implementations. Modern Python modules like Pandas, Sympy, and Scikit-learn are applied to simulate and visualize important machine learning concepts like the bias/variance trade-off, cross-validation, and regularization. Many abstract mathematical ideas, such as convergence in probability theory, are developed and illustrated with numerical examples. This book is suitable for anyone with an undergraduate-level exposure to probability, statistics, or machine learning and with rudimentary knowledge of Python programming.

作者介绍:

目录:

[Python for Probability, Statistics, and Machine Learning 下载链接1](#)

标签

Python

机器学习

数据挖掘

Programming

数据科学

DM

CS

评论

要参考github敲一遍

[Python for Probability, Statistics, and Machine Learning_下载链接1](#)

书评

[Python for Probability, Statistics, and Machine Learning_下载链接1](#)